January 2008 Illinois Emergency Medical Services for Children ### Illinois Emergency Medical Services for Children Pediatric Prehospital Protocol Manual 2008 This manual was completed under the direction of the Illinois EMSC Advisory Board Illinois Emergency Medical Services for Children Loyola University Medical Center 2160 South First Avenue EMS Bldg 110-Lower Level Maywood, Illinois 60153 > Phone: (708) 327-EMSC (3672) Fax: (708) 327-2548 www.luhs.org/emsc Illinois EMSC is funded through the Emergency Medical Services for Children grant program which is jointly administered by the Maternal and Child Health Bureau and the National Highway Traffic Safety Administration. Development of this document was supported in part by Grant H33 MC06685 from the Department of Health and Human Services, Maternal and Child Health Bureau. ### PEDIATRIC PREHOSPITAL PROTOCOLS ### **Table of Contents** | | | Page | |---------|---|------| | Ackno | wledgements | 1 | | Positio | on Statement on Pediatric Prehospital Protocols | 2 | | Pediat | ric Initial Assessment Guideline | 5 | | | ric Prehospital Protocol Guidelines
protocol addresses: ALS, ILS, BLS and Emergency Medical Responder) | | | | Pediatric Initial Medical Care/Assessment | 8 | | • | Neonatal Resuscitation | 10 | | • | Pediatric AED | | | • | Pediatric Allergic Reaction/Anaphylaxis | 14 | | • | Pediatric Altered Level of Consciousness | | | • | Pediatric Bradycardia | 21 | | • | Pediatric Burns | 24 | | • | Pediatric Environmental Hyperthermia | 27 | | • | Pediatric Hypothermia | | | • | Pediatric Near Drowning | | | • | Pediatric Nerve Agent Antidote Guideline | | | • | Pediatric Pulseless Arrest | | | • | Pediatric Respiratory Arrest | | | • | Pediatric Respiratory Distress | | | • | Pediatric Respiratory Distress with a Tracheostomy Tube | | | • | Pediatric Respiratory Distress with a Ventilator | | | • | Pediatric Seizures | | | • | Pediatric Shock | 57 | | • | Pediatric Tachycardia | | | • | Pediatric Toxic Exposures/Ingestions | | | • | Pediatric Trauma (with Head Trauma Addendum) | | | • | Suspected Child Abuse and Neglect | | | Resou | ırces | | | • | Burn Resource | 74 | | • | Toxic Exposures/Ingestions Resource | | | • | Vital Signs and Cardiopulmonary Compromise Resource | | | | Document Development Resources | | ### Acknowledgements This document contains protocols and related resources which were originally developed by Illinois EMSC in 1997. During 2006-2007, an extensive review and revision of this document was undertaken by the EMSC Prehospital Committee. In addition, the State EMS Protocols Committee critically reviewed the BLS Protocols and forwarded recommendations which were incorporated into the protocols. The Illinois EMSC Advisory Board gratefully acknowledges the commitment and dedication of the EMSC Prehospital Committee in revising the guidelines and protocols that comprise this document. Their contributions of countless hours of work and collaboration have led to this valuable resource and assists Illinois EMSC in striving toward the goal of improving pediatric emergency care within our state. ### **EMSC Prehospital Committee** Susan Fuchs, MD, FAAP, FACEP, Chairman Associate Director, Pediatric Emergency Medicine Children's Memorial Hospital > Evelyn Lyons, RN, MPH EMSC Manager Illinois Department of Public Health John L. Beckman, AA, BS, FF/EMT-P Addison Fire Protection District Fire Science Instructor Technology Center of DuPage Mike Hansen, EMT-P, BA Fire Chief Lincolnwood Fire Department Harriet Hawkins, RN, CCRN, FAEN Resuscitation Education Coordinator Children's Memorial Hospital Kathy Janies, BA EMSC Quality Improvement Specialist Loyola University Medical Center Peggy Jones Senior Director, State Health Alliances & Cultural Health Initiatives American Heart Association Rick Miller, MD EMS Medical Director, Emergency Medicine OSF Saint Francis Medical Center Annie Moy, RN, MS Manager, EMS & Trauma Northwestern Memorial Hospital Randy Price, NREMT-P, BS Lead EMS Instructor, EMS System Loyola University Medical Center Gloria Trevino Technical Curriculum Specialist American Red Cross of Greater Chicago Jack Whitney, MD EMS Medical Director, Emergency Department Highland Park Hospital J. Thomas Willis, EMT-P 4th District Vice President Associated Fire Fighters of Illinois Ginger Worlds, NREMT-P, CCEMT-P EMS Instructor, EMS System Loyola University Medical Center Special thanks to Ramona Rendon, EMSC Administrative Secretary, for her dedicated administrative and editorial assistance in the production of this manual. ### ILLINOIS EMERGENCY MEDICAL SERVICES FOR CHILDREN POSITION STATEMENT PEDIATRIC PREHOSPITAL PROTOCOLS Several key prehospital elements in local Emergency Medical Services systems facilitate the delivery of quality field care to children: - Appropriate education of prehospital providers in the assessment and treatment of acute pediatric illness and injury. - Standardized and appropriate equipment and medications for the delivery of care to the pediatric population. - Uniform pediatric-specific treatment protocols. Prehospital treatment protocols for adult patients are frequently used in EMS systems. Within the State of Illinois there exists considerable variation in treatment protocols based upon local EMT scope of practice, availability of regional resources and differences in medical opinion regarding the delivery of Emergency Medical Responder (EMR), BLS, ILS and ALS care in the prehospital environment. In 1997, the Emergency Medical Services and Trauma Center Code, adopted by the Illinois Department of Public Health, was revised to mandate pediatric specific treatment protocols. Illinois EMSC strongly endorses the concept of standardized prehospital patient care for the pediatric population at the Emergency Medical Responder (EMR), BLS, ILS, and ALS levels. While most BLS and Emergency Medical Responder field interventions are considered relatively uncomplicated and straightforward, guidelines improve the continuity, quality and consistency of patient care. ### **Treatment Protocol Guidelines:** - Within the context of all federally funded EMSC projects, the pediatric population is defined as inclusive of all patients up to the age of 21 years. In this document, pediatric patients are defined as age 15 years and younger, consistent with the Emergency Medical Services and Trauma Center Code adopted by the Illinois Department of Public Health. Other terms commonly applied to the pediatric population include: "newly born" (under 24 hours), "neonates" (1-28 days) and "infant" (1-12 months). - 2. Emergency Medical Responder, BLS, ILS, and ALS interventions should be clearly identified within each protocol. - 3. Special considerations for pediatric care should be identified within each protocol where appropriate. - 4. Drug dosages should be weight-based and given per kilogram. Inconsistencies exist within the prehospital environment secondary to the relatively low volume and exposure to pediatric patients resulting in inaccuracies and possible under- or over-treatment. Therefore, a validated "length-based" or color coded resuscitation tool is highly recommended. Have available precalculated drug dosing forms based on drug concentrations carried within the EMS system. In addition, standardized weight charts should be readily available to the prehospital provider identifying age adjusted vital sign parameters and appropriate sizing of endotracheal tubes. - 5. Intravenous fluids administered in the prehospital environment should be a balanced crystalloid solution. - 6. A triage mechanism for the rapid and appropriate treatment and transport of "critical patients" (i.e., multiple trauma) to the "most" appropriate facility must be identified. 7. The Pediatric Glasgow Coma Scale should be utilized by ALS, ILS, and BLS personnel. #### **Protocol Recommendations:** Protocols for the treatment and transport of the critically ill and/or injured child should exist in a "freestanding" format isolated from adult protocols or clearly identified in a general protocol, i.e., using the EMSC teddy bear logo to highlight pediatric considerations. The following areas have been identified as requiring specific treatment protocols: - 1. **PEDIATRIC INITIAL ASSESSMENT** A foundation for all pediatric patient interactions, this protocol should reinforce the need for consistent, methodical patient assessment. The protocol should reinforce the following: - Importance of rapid BLS interventions (i.e., CPR) specifically airway support. - Age appropriate signs and symptoms of pediatric respiratory distress. - Age appropriate airway interventions including the use of "blow-by" oxygen administration. - Indicators of adequate ventilation and perfusion. - Age appropriate immobilization of the pediatric trauma patient. - Recognition of and monitoring for imminent life-threats. - Unique assessment considerations and emergent care requirements of children with special health care needs (CSHCN), including those who are technologically dependent. Emphasize the appropriate inclusion of parents/primary caregivers. - 2. **INITIAL MEDICAL CARE/ASSESSMENT** Address the initial assessment and medical care provided to the pediatric patient, including an assessment of scene safety and ensuring body substance isolation. Commonly referred to as "routine medical care" in adult protocols. - 3. **NEONATAL RESUSCITATION** Must incorporate the specific heart rate parameters and requisite interventions according to the American Heart Association recommendations. - 4. **PEDIATRIC AED** Treatment must be in accordance with the Department approved Pediatric AED protocol and in accordance with American Heart Association guidelines. AED's can be used in children age 1-8 years. Use of pediatric pads and cables are preferable; however adult pads can be used in an
anterior/posterior application. - 5. **PEDIATRIC ALLERGIC REACTION/ANAPHYLAXIS** Pay special attention to the differentiation between local reaction (hives), respiratory distress and cardio-respiratory compromise. - 6. **PEDIATRIC ALTERED LEVEL OF CONSCIOUSNESS** Emphasize the importance of recognizing etiology, aggressive airway maintenance, glucose monitoring and naloxone administration. - 7. **PEDIATRIC BRADYCARDIA** Treatment in accordance with the current American Heart Association recommendations. - 8. **PEDIATRIC BURNS** Special emphasis on the pediatric "rule of nines" for burn size estimation, aggressive airway management and triage to the appropriate facility. Differentiation should be made between thermal, chemical and electrical injuries. - 9. **PEDIATRIC ENVIRONMENTAL HYPERTHERMIA** Emphasize appropriate assessment, cooling techniques and fluid replacement considerations of children presenting with environmental hyperthermia. - 10. **PEDIATRIC HYPOTHERMIA** Emphasize the pediatric population at high risk for hypothermia: neonates and infants. Address aggressive airway management, warming techniques and recognition of frostbite injury. Interventions for arrhythmias in accordance with the American Heart Association recommendations. - 11. **PEDIATRIC NEAR DROWNING** Emphasize aggressive airway management and the potential for associated cervical spine injury and hypothermia. - 12. **PEDIATRIC NERVE AGENT ANTIDOTE GUIDELINE** Define specific antidote dosing based on mild, moderate or severe exposure and patient age/weight. - 13. **PEDIATRIC PULSELESS ARREST** Treatment modalities/algorithms should be consistent with the current guidelines set forth by the current American Heart Association "Pediatric Advanced Life Support" algorithms. The use of intraosseous access should be taught to all ALS providers. - 14. **PEDIATRIC RESPIRATORY ARREST** Treatment must be in accordance with the current American Heart Association "Pediatric Advanced Life Support" guidelines. - 15. **PEDIATRIC RESPIRATORY DISTRESS** Differentiation should be made between "upper airway obstruction" (i.e., croup, epiglottitis and foreign body) and lower airway disease (i.e., asthma, bronchiolitis, pneumonia). The potential for invasive airway interventions must also be identified. - 16. **PEDIATRIC RESPIRATORY DISTRESS WITH A TRACHEOSTOMY TUBE** Differentiate between an obstructed and patent tracheostomy tube. Identify appropriate assessment and management of the child presenting with respiratory distress with a tracheostomy tube. - 17. **PEDIATRIC RESPIRATORY DISTRESS WITH A VENTILATOR** Address steps in managing a pediatric patient that requires ventilator support. Emphasize to utilize the parents, caregivers and home health nurses as medical resources, and arrange to bring the ventilator to the hospital. - 18. **PEDIATRIC SEIZURES** Must include the identification of rapid blood glucose monitoring in the field, considerations for febrile seizures and administration of rectal benzodiazepines. - 19. **PEDIATRIC SHOCK** Differentiation should be made between "hypovolemic" (dehydration, hemorrhagic), cardiogenic and "distributive" (sepsis). - 20. **PEDIATRIC TACHYCARDIA** Interventions for both wide and narrow complex tachycardias must be in accordance with the American Heart Association recommendations. - 21. **PEDIATRIC TOXIC EXPOSURES/INGESTIONS** Incorporate accidental /environmental toxic exposure or ingestion events commonly encountered in the pediatric population. - 22. **PEDIATRIC TRAUMA** Emphasis should be made on mechanism of injury, limited on-scene time, aggressive airway maintenance, field triage to the appropriate facility and addressing the unique needs of the head-injured child. Additional information or an addendum specific to initial assessment and management of head trauma should also be included. - 23. **SUSPECTED CHILD ABUSE AND NEGLECT** Special emphasis should be made on careful documentation of physical findings, discrepancy between history of injury and physical findings, interaction between child and parent/caregiver, and characteristics of the environment. Discuss the prehospital provider's responsibility as a mandated reporter, and to report suspicions to the emergency room staff. Include directions for responding to parent/caregiver refusal to allow transport. ### ILLINOIS EMERGENCY MEDICAL SERVICES FOR CHILDREN PEDIATRIC INITIAL ASSESSMENT ALS/ILS/BLS/EMR GUIDELINE ### I. Scene size up - Identify possible hazards. - Assure safety for patient and responder. - Observe for mechanism of injury/nature of illness. - Note anything suspicious at the scene, i.e., medications, household chemicals, other ill family members. - Assess any discrepancies between the history and the patient presentation, i.e., infant fell on hardwood floor; however floor is carpeted. - Initiate appropriate body substance isolation (BSI) precautions. - Determine the number of patients. ### II. General Approach to the Stable/Conscious Pediatric Patient - A. Assessments and interventions must be tailored to each child in terms of age, size and development. - Smile if appropriate to the situation. - Keep voice at even quiet tone, don't yell. - Speak slowly; use simple, age appropriate terms. - Use toys or penlight as distractors; make a game of assessment. - Keep small children with their caregiver(s); encourage assessment while caregiver is holding child. - Kneel down to the level of the child if possible. - Be cautious in use of touch. In the stable child, make as many observations as possible before touching (and potentially upsetting) the child. - Adolescents may need to be interviewed without their caregivers present if accurate information is to be obtained regarding drug use, alcohol use, LMP, sexual activity, child abuse. - B. While walking up to the patient, observe/inspect the following: - General appearance, age appropriate behavior. Does child have a malnourished appearance? Is child looking around, responding with curiosity or fear, playing, sucking on a pacifier or bottle, quiet, eyes open but not moving much or uninterested in environment? - Obvious respiratory distress/increased work of breathing: retractions, nasal flaring, accessory muscle use, head bobbing, grunting. - Color: pink, pale, flushed, cyanotic, mottled. - Position of the child. Are the head, neck or arms being held in a position suggestive of spinal injury? Is the patient sitting up or tripoding? - Level of consciousness, i.e., awake vs asleep or unresponsive. - Muscle tone: good vs limp. - Movement: spontaneous, purposeful, symmetrical. - Obvious injuries, bleeding, bruising, impaled objects or gross deformities. - Assess for pain. - Determine weight ask child or caretakers or use length/weight tape. #### III. Initial Assessment - A. Airway Access/Maintainence with Cervical Spine Control - Maintainable with assistance: positioning. - Maintainable with adjuncts: oral airway, nasal airway. - Maintainable with endotracheal tube. - Listen for any audible airway noises, i.e., stridor, snoring, gurgling, wheezing. - Patency: suction secretions as necessary. #### B. Breathing - Rate and rhythm of respirations. Compare to normal rate for age and situation. - Chest expansion: symmetrical. - Breath sounds: compare both sides and listen for sounds (present, absent, normal, abnormal). - Positioning: sniffing position, tripod position. - Work of breathing: retractions, nasal flaring, accessory muscle use, head bobbing, grunting. #### C. Circulation - Heart rate: compare to normal rate for age and situation. - Central/truncal pulses (brachial,femoral, carotid): strong, weak or absent. - Distal/peripheral pulses: present/absent, thready, weak, strong. - Color: pink, pale, flushed, cyanotic, mottled. - Skin temperature: hot, warm, cool. - Blood pressure: compare to normal for age of child. Must use appropriately sized cuff. - Hydration status: anterior fontanel in infants, mucous membranes, skin turgor, crying tears, urine output history. ### D. Disability - Brief Neuro Examination - Assess Responsiveness - A Alert - V Responds to verbal stimuli - P Responds to painful stimuli - **U** Unresponsive - Assess pupils. - Assess for transient numbness/tingling. ### E. Expose and Examine - Expose the patient as appropriate based on age and severity of illness. - Initiate measures to prevent heat loss and keep the child from becoming hypothermic. #### IV. Focused History/Physical Assessment Tailor assessment to the needs of the patient. Rapidly examine areas specific to the chief complaint. - A. Patient History Acquire during/incorporate into physical exam. - **S** Signs & Symptoms as they relate to the chief complaint. - A Allergies to medications, foods, environment - **M Medications:** prescribed, over-the-counter, compliance with prescribed dosing regimen, time, date and amount of last dose ### P Past Pertinent Medical History - o Pertinent medical or surgical problems - o Preexisting diseases/chronic illness - o Previous hospitalizations - o Currently under medical care - o For infants, obtain a neonatal history (gestation, prematurity, congenital anomalies, was infant discharged home at the same time as the mother) - L Last oral intake of liquid/food ingested. #### E Events surrounding current problem - o Onset, duration and precipitating factors - o Associated factors such as toxic inhalants, drugs, alcohol - o Injury scenario and mechanism of injury - o Treatment given by caregiver ### B. Responsive Medical Patients Perform rapid assessment based on chief complaint. A full review of systems may not be necessary. If chief complaint is vague, examine all systems. ### C. Unresponsive Medical Patients - Perform rapid assessment: ABC's, quick head-to-toe exam. - Emergency care is based on signs and symptoms, initial impressions and standard operating procedures. - D. Trauma patient with **NO** significant mechanism of injury. - Focused assessment is based on specific injury
site. - E. Trauma patient **WITH** significant mechanism of injury - Perform rapid assessment of all body systems. #### V. Detailed Assessment - A. Performed to detect non-life threatening conditions and to provide care for those conditions/injuries. Usually performed enroute. May be performed on scene if transport is delayed. - Inspect and palpate each of the major body systems for the following: - Deformities - Contusions - Abrasions - Penetrations/punctures - Burns - Lacerations - Swelling/edema - Tenderness - Instability - Crepitus - Auscultation of breath and heart sounds as well as blood pressure readings may be required in the field. #### VI. Ongoing Assessment To effectively maintain awareness of changes in the patient's condition, repeated assessments are essential and should be performed at least every 5 minutes on the unstable patient, and at least every 15 minutes on the stable patient. ### VII. Considerations for Children with Special HealthCare Needs (CSHCN) - Track CSHCN in your service community and become familiar with both the child as well as their anticipated emergency care needs. - Refer to child's emergency care plan formulated by their medical providers, if available. Understanding the child's baseline will assist in determining the significance of altered physical findings. Parents/caregivers are the best source of information on: medications, baseline vitals, functional level/normal mentation, likely medical complications, equipment operation and troubleshooting, emergency procedures. - Regardless of underlying condition, assess in a systematic and thorough manner. - Use parents/caregivers/home health nurses as medical resources at home and enroute. - Be prepared for differences in airway anatomy, physical development, cognitive development and possibly existing surgical alterations or mechanical adjuncts. Common home therapies include: respiratory support (oxygen, apnea monitors, pulse oximeters, tracheostomies, mechanical ventilators), nutrition therapy (nasogastric or gastrostomy feeding tubes), intravenous therapy (central venous catheters), urinary catheterization or dialysis (continuous ambulatory peritoneal dialysis), ostomy care, orthotic devices, communication or mobility devices, or hospice care. - Communicate with the child in an age appropriate manner. Maintain communication with and remain sensitive to the parents/caregivers and the child. - The most common emergency encountered with these patients is respiratory related and so familiarity with respiratory emergency interventions/adjuncts/treatment is appropriate. ### ILLINOIS EMSC INITIAL MEDICAL CARE/ASSESSMENT ALS/ILS CARE GUIDELINE - Assess scene safety - Ensure Body Substance Isolation (BSI) - Assess Airway Breathing and Circulation (ABC's) - Assess level of consciousness - Administer 0₂ per appropriate method - Support with bag mask ventilation as indicated - Test blood glucose - Apply Cardiac monitor - Apply Pulse oximetry # ILLINOIS EMSC INITIAL MEDICAL CARE/ASSESSMENT BLS/EMERGENCY MEDICAL RESPONDER CARE GUIDELINE - Assess scene safety - Ensure Body Substance Isolation (BSI) - Assess and support Airway, Breathing, Circulation (ABC's) - Assess level of consciousness - Administer 0₂ per appropriate method - Support with bag mask ventilation as indicated - Test blood glucose if available - Apply Pulse oximetry if available ### **ILLINOIS EMSC NEONATAL RESUSCITATION** ALS/ILS CARE GUIDELINE Consider APGAR at 1 min, repeat every 5 mins. Do not interrupt resuscitation efforts to obtain APGAR. ### Per Medical Control consider: - D12.5% 1-2 ml/kg IV/IO (Dilute D25% 1:1 with sterile water) - Fluid Bolus 10 ml/kg NS/LR - Naloxone 0.1 mg/kg IV/IO/ET ### ILLINOIS EMSC NEONATAL RESUSCITATION BLS CARE GUIDELINE #### **Special Considerations:** - Focus should be on neonate appearance, not the presence of meconium. - Consider APGAR at 1 min, repeat every 5 mins. Do not interrupt resuscitation efforts to obtain APGAR. ### ILLINOIS EMSC NEONATAL RESUSCITATION EMERGENCY MEDICAL RESPONDER CARE GUIDELINE #### **Special Consideration:** - Focus should be on neonate appearance, not the presence of meconium. - Consider APGAR at 1 min, repeat every 5 mins. Do not interrupt resuscitation efforts to obtain APGAR. ## ILLINOIS EMSC PEDIATRIC AED PROTOCOL ALS, ILS, BLS, EMR GUIDELINE Attach pads to bare dry skin in proper position. (<u>NOTE</u>: It is always desirable to utilize an AED with pediatric capabilities and pads. If unavailable, use of any AED is appropriate) ### For children 1-8 yrs: - If PEDS pads available apply as pictured on each of the AED electrodes with proper contact and no overlap of pads. If overlap of pads, use anterior (front) and posterior (back) placement with cervical spine precautions if neck/back injury suspected. - If ADULT pads only apply anterior (front) and posterior (back) with cervical -spine precautions if neck/back injury suspected. ### **Special Considerations:** - If injury or neck/back trauma suspected, maintain c-spine immobilization. - Remove patient from hazardous environment or standing water prior to use of AED. ## ILLINOIS EMSC PEDIATRIC ALLERGIC REACTION/ANAPHYLAXIS ALS CARE GUIDELINE #### **Special Considerations:** - Epi-Pen use a 0.3mg auto-injector for children over 30kg and Epi-Pen Jr 0.15mg auto-injector for children less than 30kg. - Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin) and Levalbuterol (Xopenex). An inhaler should be administered through a holding chamber or spacer device if available. - Combination Beta-agonist/corticosteroid inhaler can be used per medical direction. - If prolonged transport, per Medical Control consider IV Diphenhydramine 1mg/kg slow IVP over 2-3 minutes. (Max dose 50 mg) - Consider IV steroids via intravenous route as per Medical Control. - *Simple hives without airway complaints may not require any additional field treatment. - **Avoid IV initiation or medication administration into same extremity as bite or allergen site. ## ILLINOIS EMSC PEDIATRIC ALLERGIC REACTION/ANAPHYLAXIS ILS CARE GUIDELINE #### **Special Considerations:** - Epi-Pen use a 0.3mg auto-injector for children over 30kg and Epi-Pen Jr 0.15mg auto-injector for children less than 30kg. - Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin) and Levalbuterol (Xopenex). An inhaler should be administered through a holding chamber or spacer device if available. - Combination Beta-agonist/corticosteroid inhaler can be used per medical direction. - *Simple hives without airway complaints may not require any additional field treatment. - **Avoid IV initiation or medication administration into same extremity as bite or allergen site. # ILLINOIS EMSC PEDIATRIC ALLERGIC REACTION/ANAPHYLAXIS BLS CARE GUIDELINE ### **Special Considerations:** - Epi-Pen use a 0.3mg auto-injector for children over 30kg and Epi-Pen Jr 0.15mg auto-injector for children less than 30kg. - Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin) and Levalbuterol (Xopenex). An inhaler should be administered through a holding chamber or spacer device if available. - Combination Beta-agonist/corticosteroid inhaler can be used per medical direction. - *Simple hives without airway complaints may not require any additional field treatment. - **Avoid medication administration into same extremity as bite or allergen site. # ILLINOIS EMSC PEDIATRIC ALLERGIC REACTION/ANAPHYLAXIS EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ### **Special Considerations:** - Advise patient to administer Epi-Pen/Epi-Pen Jr or Beta-agonist MDI inhaler. Avoid medication administration into same extremity as bite or allergen site. - Epi-Pen use a 0.3mg auto-injector for children over 30kg and Epi-Pen Jr 0.15mg auto-injector for children less than 30kg. - Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin) and Levalbuterol (Xopenex). An inhaler should be administered through a holding chamber or spacer device if available. ^{*}Simple hives without airway complaints may not require any additional field treatment. ### **ILLINOIS EMSC** PEDIATRIC ALTERED LEVEL OF CONSCIOUSNESS ALS/ILS CARE GUIDELINE - Alcohol, abuse - Epilepsy, electrolytes, encephalopathy - Insulin - Opiates, overdose - U Uremia - Trauma, temperature - Infection, intussusception, inborn errors - Psychogenic - Ρ Poison - S Shock, seizures, stroke, space-occupying lesion, subarachnoid hemorrhage, shunt - * To make D12.5% dilute D25% 1:1 with sterile water. - **Examples of treatment for hypoglycemia if gag reflex intact: glucose paste, sugar, cake icing. ### ILLINOIS EMSC PEDIATRIC ALTERED LEVEL OF CONSCIOUSNESS BLS CARE GUIDELINE ### **Special Considerations:** Consider causes: - A Alcohol, abuse - E Epilepsy, electrolytes, encephalopathy - I Insulin - O Opiates, overdose - **U** Uremia - T Trauma, temperature - I Infection, intussusception, inborn errors - P Psychogenic - P Poison - S Shock, seizures, stroke, space-occupying lesion, subarachnoid hemorrhage, shunt *Examples of treatment for hypoglycemia if gag reflex intact: glucose paste, sugar, cake icing. ## ILLINOIS EMSC PEDIATRIC ALTERED LEVEL OF CONSCIOUSNESS EMERGENCY MEDICAL RESPONDER CARE GUIDELINE - Immobilize spine as indicated - Consider other causes of altered level of consciousness and refer to indicated protocol(s) - Consider Hypoglycemia (or Glucose ≤ 60) and if gag reflex intact, treat as available* - Contact dispatch and request appropriate level of care - Support ABCs - Support with bag mask ventilation for inadequate respiratory effort - Observe - Keep warm - Continue support until transport arrives #### **Special Considerations:** Consider causes: - A Alcohol, abuse - E Epilepsy, electrolytes, encephalopathy - I Insulin - O Opiates, overdose - **U** Uremia - T Trauma, temperature - I Infection, intussusception, inborn errors - P Psychogenic - P Poison - S Shock, seizures, stroke, space-occupying lesion, subarachnoid
hemorrhage, shunt *Examples of treatment for hypoglycemia if gag reflex intact: glucose paste, sugar, cake icing. ### ILLINOIS EMSC BRADYCARDIA PROTOCOL ALS/ILS CARE GUIDELINE ### **Special Considerations:** ■ Special conditions may apply in the presence of severe hypothermia. Refer to **Hypothermia Protocol** as indicated. *Limited pediatric data on efficacy of external pacing. ### ILLINOIS EMSC BRADYCARDIA PROTOCOL BLS CARE GUIDELINE ### **Special Considerations:** - Hypoglycemia has been known to cause bradycardia in infants and children. - Special conditions may apply in the presence of severe hypothermia. Refer to Hypothermia Protocol as indicated. ## ILLINOIS EMSC BRADYCARDIA PROTOCOL EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ### **Special Considerations:** - Hypoglycemia has been known to cause bradycardia in infants and children. - Special conditions may apply in the presence of severe hypothermia. Refer to Hypothermia Protocol as indicated. ## ILLINOIS EMSC PEDIATRIC BURNS (THERMAL, ELECTRICAL, CHEMICAL) ALS/ILS CARE GUIDELINE ### SPECIAL CONSIDERATIONS: - Assess for potential child abuse and follow appropriate reporting mechanism - Keep the child warm and protect from hypothermia. Be cautious with cool dressings. - Consider Morphine IV (0.05mg/kg 0.1mg/kg) per Medical Control. - Consider transport to a Burn Center* (see back) Palm of hand (including fingers) of infant or child = 1% of the total body surface Any patient with a life threatening condition should be treated until stable at the nearest appropriate facility before being transferred to a burn center. Listed below is the American Burn Association criteria for pediatric patients to be transported to a burn center. - 1. Partial thickness burns of greater than 10% total body surface area (TBSA) - 2. Burns that involve the face, hands, feet, genitalia, perineum, or major joints - 3. Third-degree burns in any age group - 4. Electrical burns (including lightning injury) - 5. Chemical burns - 6. Inhalation injury - 7. Burn injury in patient with preexisting medical disorders that could complicate management, prolong recovery, or affect mortality - 8. Any patients with burns and concomitant trauma (such as fractures) in which the burn injury poses the greatest risk of morbidity or mortality. In such cases, if the trauma poses the greater immediate risk, the patient may be initially stabilized in a trauma center before being transferred to a burn unit. Physician judgment will be necessary in such situations and should be in concert with the regional medical control plan and triage protocols - 9. Burned children in hospitals without qualified personnel or equipment for the care of children - 10. Burn injury in patients who will require special social, emotional, or long-term rehabilitative intervention ## ILLINOIS EMSC PEDIATRIC BURNS (THERMAL, ELECTRICAL, CHEMICAL) BLS CARE GUIDELINE #### **SPECIAL CONSIDERATIONS:** - Assess for potential child abuse and follow appropriate reporting mechanism - Keep the child warm and protect from hypothermia. Be cautious with cool dressings. - Consider transport to a Burn Center * (see back) Palm of hand (including fingers) of infant or child = 1% of the total body surface Any patient with a life threatening condition should be treated until stable at the nearest appropriate facility before being transferred to a burn center. Listed below is the American Burn Association criteria for pediatric patients to be transported to a burn center. - 1. Partial thickness burns of greater than 10% total body surface area (TBSA) - 2. Burns that involve the face, hands, feet, genitalia, perineum, or major joints - 3. Third-degree burns in any age group - 4. Electrical burns (including lightning injury) - 5. Chemical burns - 6. Inhalation injury - 7. Burn injury in patient with preexisting medical disorders that could complicate management, prolong recovery, or affect mortality - 8. Any patients with burns and concomitant trauma (such as fractures) in which the burn injury poses the greatest risk of morbidity or mortality. In such cases, if the trauma poses the greater immediate risk, the patient may be initially stabilized in a trauma center before being transferred to a burn unit. Physician judgment will be necessary in such situations and should be in concert with the regional medical control plan and triage protocols - 9. Burned children in hospitals without qualified personnel or equipment for the care of children - 10. Burn injury in patients who will require special social, emotional, or long-term rehabilitative intervention ## ILLINOIS EMSC PEDIATRIC BURNS (THERMAL, ELECTRICAL, CHEMICAL) EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ### **SPECIAL CONSIDERATIONS:** - Assess for potential child abuse and follow appropriate reporting mechanism - Keep the child warm and protect from hypothermia. Be cautious with cool dressings. - Consider transport to a Burn Center * (see back) Palm of hand (including fingers) of infant or child = 1% of the total body surface Any patient with a life threatening condition should be treated until stable at the nearest appropriate facility before being transferred to a burn center. Listed below is the American Burn Association criteria for pediatric patients to be transported to a burn center. - 1. Partial thickness burns of greater than 10% total body surface area (TBSA) - 2. Burns that involve the face, hands, feet, genitalia, perineum, or major joints - 3. Third-degree burns in any age group - 4. Electrical burns (including lightning injury) - 5. Chemical burns - 6. Inhalation injury - 7. Burn injury in patient with preexisting medical disorders that could complicate management, prolong recovery, or affect mortality - 8. Any patients with burns and concomitant trauma (such as fractures) in which the burn injury poses the greatest risk of morbidity or mortality. In such cases, if the trauma poses the greater immediate risk, the patient may be initially stabilized in a trauma center before being transferred to a burn unit. Physician judgment will be necessary in such situations and should be in concert with the regional medical control plan and triage protocols - 9. Burned children in hospitals without qualified personnel or equipment for the care of children - 10. Burn injury in patients who will require special social, emotional, or long-term rehabilitative intervention ## ILLINOIS EMSC PEDIATRIC ENVIRONMENTAL HYPERTHERMIA ALS/ILS CARE GUIDELINE ## ILLINOIS EMSC PEDIATRIC ENVIRONMENTAL HYPERTHERMIA BLS CARE GUIDELINE ## ILLINOIS EMSC PEDIATRIC ENVIRONMENTAL HYPERTHERMIA EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ### ILLINOIS EMSC PEDIATRIC HYPOTHERMIA ALS/ILS CARE GUIDELINE ### ILLINOIS EMSC PEDIATRIC HYPOTHERMIA BLS CARE GUIDELINE # ILLINOIS EMSC PEDIATRIC HYPOTHERMIA EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ### ILLINOIS EMSC PEDIATRIC NEAR DROWNING ALS/ILS CARE GUIDELINE ### ILLINOIS EMSC PEDIATRIC NEAR DROWNING BLS CARE GUIDELINE ### ILLINOIS EMSC PEDIATRIC NEAR DROWNING EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ### ILLINOIS EMSC PEDIATRIC NERVE AGENT ANTIDOTE GUIDELINE | | PATIENT AGE | ANTIDOTES (IV/IM) | | |------------|---------------------|--|---| | | | MILD/MODERATE | SEVERE | | INFANT | 0-6 months | 0.25mg Atropine | 0.5mg Atropine* | | | (< 7 kg) | 2 PAM [†] 15 mg/kg | 2 PAM [†] 25 mg/kg | | INFANT | 7 months-2 years | 0.5mg Atropine* | 1mg Atropine* | | | (7-13 kg) | 2 PAM [†] 15 mg/kg | 300 mg 2 PAM [†] | | CHILD | 3-7yrs
(14-25kg) | 1mg Atropine* 300mg 2 PAM [†] | 2mg Atropine
600 mg 2 PAM [†] | | CHILD | 8-14 yrs | 2mg Atropine | 4mg Atropine | | | (26-50kg) | 600 mg 2 PAM [†] | 1200 mg 2 PAM [†] | | ADOLESCENT | > 14 yrs | 2mg Atropine | 4mg Atropine | | | (> 51 kg) | 600 mg 2 PAM [†] | 1200 mg 2 PAM [†] | ^{*} Appropriate dose Atropen auto injector can be used if available #### DENOTES ONE MARK I KIT DENOTES TWO MARK I KITS 2mg Atropine 600mg 2 PAM[†] 4mg Atropine 1200 mg 2 PAM[†] #### **NOTES:** For nerve agents the doses are: - Atropine dose 0.05 mg/kg - 2 PAM[†] dose 25 mg/kg For children > 3 yrs with severe symptoms: - 1 Mark I Kit will give 0.08 0.13 mg/kg Atropine - 24-46 mg/kg 2 PAM[†] 2 PAM[†] solution can be prepared from the vial containing 1 gram of dessicated 2 PAM[†]. Inject 3 ml of NS or sterile water into the vial and shake well. This results in 3.3ml of 300 mg/ml. ² PAM=Pralidoxime #### **ILLINOIS EMSC** If patient exposed: • Protect Emergency Responders PEDIATRIC NERVE AGENT **Utilize Incident Command System** TREATMENT GUIDELINE Activate Regional EMS Disaster Plan Determine Decontamination Needs WARM ZONE **HOT ZONE** Mild to Severe Exposures **Severe Exposures Only** Reassess Patient & Triage Support with bag mask ventilation as indicated **Decontaminate Patient** Contact Medical Control When Appropriate Initiate IV NS Adult/Adolescent Repeat Atropine If Conditions Warrants **Assess Patient** Inject one MARK I Kit Label or Tag Patient to **Identify Dosage** MILD EXPOSURE **SEVERE EXPOSURE** Remove Patient to Warm SOB, Wheezing, Runny Nose Unconscious, cyanosis, seizures Zone **MODERATE EXPOSURE** Vomiting, Drooling, Pinpoint Pupils Children Under 14 yrs (< 50 kg) Infant 0-6 mths Adult/Adolescent Inject One MARK I Kit (<7 kg)Atropine: 0.5mgIM/IV Remove Patient to Warm Zone (Second Dose) Infant 0-6 mths (<7kg) Adult/Adolescent 2 PAM 25 mg/kg OR Atropine: 0.25mgIM/IV Inject One MARK I IM/IV Atropine: 2mg IM/IV Kit (Second Dose) 2 PAM 15 mg/kg IM/IV AND OR Infant 7 mths-2 yrs 2 PAM: 600 mg IM Atropine: 2mg Infant 7 mths-2 yrs (1Gram IV) (7-13 kg)IM/IV (7-13ka) Atropine: 1mg IM/IV AND Atropine: 0.5mg IM/IV 2 PAM: 300 mg/kg If Patient Condition 2 PAM: 15 mg/kgIM/IV 2 PAM: 600 mg IM IM/IV Warrants (1 Gram IV) Inject One MARK I Kit Child 3 yrs-7 yrs Child 3 yrs-7 yrs (Third Dose) (14-25 kg) The Illinois EMSC Prehospital Committee has (14-25 kg) OR Atropine: 1 mg IM/IV exercised
extreme caution that all information Atropine: 2 mg IM/IV Atropine: 2mg IM/IV and drug dosages presented are accurate and in 2 PAM: 300 mg 2 PAM: 600 mg AND accordance with professional standards in effect 2 PAM: 600 mg IM at the time of publication. This prehospital care (1Gram IV) Child 8 yrs -14 yrs (26-50 kg) 2 PAM: 1200 ma Atropine: 4 mg IM/IV quideline may be modified at the discretion of the EMS Medical Director. It is recommended that care must be based on the child's clinical protocols. presentation, and on authorized policies and Child 8 yrs-14 yrs (26-50 kg) Atropine: 2 mg IM/IV 2 PAM: 600 mg ### ILLINOIS EMSC PULSELESS ARREST ALS/ILS CARE GUIDELINE ### ILLINOIS EMSC PULSELESS ARREST BLS CARE GUIDELINE # ILLINOIS EMSC PULSELESS ARREST EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ### ILLINOIS EMSC PEDIATRIC RESPIRATORY ARREST ALS/ILS CARE GUIDELINE #### **Special Considerations:** - Respiratory arrest may be a presenting sign of a toxic ingestion, metabolic disorder or anaphylaxis. - Consider naloxone, flumazenil or glucose per Medical Control. *Refer to Vital Signs and Cardiopulmonary Compromise Resource for signs and symptoms of decreased perfusion in children. ### ILLINOIS EMSC PEDIATRIC RESPIRATORY ARREST BLS CARE GUIDELINE #### **Special Considerations:** - Respiratory arrest may be a presenting sign of a toxic ingestion, metabolic disorder or anaphylaxis. - Refer to Respiratory Distress Protocol as appropriate. *Refer to Vital Signs and Cardiopulmonary Compromise Resource for signs and symptoms of decreased perfusion in children. # ILLINOIS EMSC PEDIATRIC RESPIRATORY ARREST EMERGENCY MEDICAL RESPONDER CARE GUIDELINE #### **Special Considerations:** - Respiratory arrest may be a presenting sign of a toxic ingestion, metabolic disorder or anaphylaxis. - Refer to Respiratory Distress Protocol as appropriate. *Refer to Vital Signs and Cardiopulmonary Compromise Resource for signs and symptoms of decreased perfusion in children. # ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS ALS/ILS CARE GUIDELINE #### **Special Considerations:** - *Severe upper airway obstruction secondary to croup may be relieved with nebulized **Racemic Epinephrine** or short acting/nebulized **Beta-agonist** per Medical Control. - **Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin) and Levalbuterol (Xopenex). - **An inhaler should be administered through a holding chamber or spacer device, if available. ### ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS BLS CARE GUIDELINE Initial Medical Care/Assessment Complete initial assessment. Assess for: #### **Complete Airway Obstruction** - suspected foreign body - obstruction or epiglottitis - anaphylaxis #### **Partial Airway Obstruction** - suspected foreign body - obstruction or epiglottitis - anaphylaxis - stridor - history of choking episode - drooling - hoarseness - retractions - tripod position - Refer to Respiratory Distress with a Tracheostomy Protocol as indicated. #### **Reactive Airway Disease** - wheezing - grunting - retractions - tachypnea - diminished respirations - decreased breath sounds - tachycardia/bradycardia - decreasing consciousness #### Partial (Upper) Reactive (Lower) Complete **Airway Obstruction Airway Disease Airway Obstruction** Avoid any agitation Position of comfort If foreign body suspected, open mouth and remove Position of comfort Per Medical Control, assist with prescribed foreign body if visible Consider alternate 02 methods, Reposition airway i.e. blow by 02 **Beta-agonist MDI** inhaler* if available Per Medical Control, consider assist of Consider back slaps, patient with prescribed Beta-agonist MDI* Reassess. If still in chest/abdominal thrusts if available distress repeat (age dependent) DO NOT attempt invasive airway Beta-agonist. maneuvers Contact Medical If condition worsens see Control (and consider **Respiratory Arrest Protocol** ALS backup if as indicated available) Support ABCs Continually assess respiratory effort Keep warm Transport #### **Special Considerations:** *Per Medical Control, severe upper airway obstruction secondary to croup may be relieved with **Beta-agonists**. *Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin) and Levalbuterol (Xopenex). *An inhaler should be administered through a holding chamber or spacer device, if available. # ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS EMERGENCY MEDICAL RESPONDER CARE GUIDELINE Initial Medical Care/Assessment • Complete initial assessment. Assess for: #### **Complete Airway Obstruction** - suspected foreign body - obstruction or epiglottitis - anaphylaxis #### **Partial Airway Obstruction** - suspected foreign body - obstruction or epiglottitis - anaphylaxis - stridor - history of choking episode - drooling - hoarseness - retractions - tripod position - Refer to Respiratory Distress with a Tracheostomy Protocol as indicated. #### **Reactive Airway Disease** - wheezing - grunting - retractions - tachypnea - diminished respirations - decreased breath sounds - tachycardia/bradycardia - decreasing consciousness #### **Special Considerations:** *Per Medical Control, severe upper airway obstruction secondary to croup may be relieved with **Beta-agonists**. *Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin), and Levalbuterol (Xopenex). *An inhaler should be administered through a holding chamber or spacer device, if available. # ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS WITH A TRACHEOSTOMY TUBE ALS/ILS CARE GUIDELINE #### **Special Considerations:** *If chest rise inadequate: - Reposition the airway. - If using mask to stoma, consider inadequate volume delivered. Compress bag further and/or depress pop-off valve. **Only bronchodilator (Beta-agonist MDI) inhalers should be administered. - Beta-agonist MDI inhalers include, among others, Albuterol (Proventil, Ventolin) and Levalbuterol (Xopenex). - An inhaler should be administered through a holding chamber or spacer device, if available. Consider allowing caregiver to remain with child regardless of child's level of responsiveness. # ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS WITH A TRACHEOSTOMY TUBE BLS CARE GUIDELINE #### **Special Considerations:** *If chest rise inadequate: - Reposition the airway. - If using mask to stoma, consider inadequate volume delivered. Compress bag further and/or depress pop-off valve. Consider allowing caregiver to remain with child regardless of child's level of responsiveness. #### **ILLINOIS EMSC** ### PEDIATRIC RESPIRATORY DISTRESS WITH A TRACHEOSTOMY TUBE EMERGENCY MEDICAL RESPONDER CARE GUIDELINE #### **Special Considerations:** *If chest rise inadequate: - Reposition the airway. - If using mask to stoma, consider inadequate volume delivered. Compress bag further and/or depress pop-off valve. Consider allowing caregiver to remain with child regardless of child's level of responsiveness. # ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS WITH A VENTILATOR ALS/ILS CARE GUIDELINE #### **Special Considerations:** - Consider using parents/caregivers/home health nurses as medical resources at home and enroute. - Consider alerting Medical Control of parent/caregiver participation in care. - Consider allowing caregiver to remain with child regardless of child's level of responsiveness. - Bring ventilator to the hospital or have parents/caregivers bring the ventilator to the hospital. # ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS WITH A VENTILATOR BLS CARE GUIDELINE #### **Special Considerations:** - Consider using parents/caregivers/home health nurses as medical resources at home and enroute. - Consider alerting Medical Control of parent/caregiver participation in care. - Consider allowing caregiver to remain with child regardless of child's level of responsiveness. - Bring ventilator to the hospital or have parents/caregivers bring the ventilator to the hospital. # ILLINOIS EMSC PEDIATRIC RESPIRATORY DISTRESS WITH A VENTILATOR EMERGENCY MEDICAL RESPONDER CARE GUIDELINE #### **Special Considerations:** - Consider using parents/caregivers/home health nurses as medical resources at home and enroute. - Consider alerting Medical Control of parent/caregiver participation in care. - Consider allowing caregiver to remain with child regardless of child's level of responsiveness. - Bring ventilator to the hospital or have parents/caregivers bring the ventilator to the hospital. ### ILLINOIS EMSC PEDIATRIC SEIZURES ALS CARE GUIDELINE #### **Special Considerations:** - Anticipate respiratory depression if Diazepam or Midazolam are administered - Refer to Respiratory Arrest Protocol as indicated - Parents may have given medication prior to EMS arrival, so watch for respiratory depression. *To make D12.5%, dilute D25% 1:1 with sterile water. **Examples of treatment for Hypoglycemia if gag reflex intact: glucose paste, sugar, cake icing. ### ILLINOIS EMSC PEDIATRIC SEIZURES ILS CARE GUIDELINE #### **Special Considerations:** - Anticipate respiratory depression if Diazepam or Midazolam are administered - Refer to Respiratory Arrest Protocol as indicated - Parents may have given medication prior to EMS arrival, so watch for respiratory depression. *To make **D12.5%**, dilute **D25%** 1:1 with sterile water. **Examples of treatment for Hypoglycemia if gag reflex intact: glucose paste, sugar, cake icing. ### ILLINOIS EMSC PEDIATRIC SEIZURES BLS CARE GUIDELINE #### **Special Considerations:** *Examples of treatment for hypoglycemia if gag reflex intact: glucose paste, sugar, cake icing. - Refer to Respiratory Arrest Protocol as indicated. - Parents may have given medication prior to EMS arrival, so watch for respiratory depression. - Document medications administered prior to transport. - If parents have Valium/Diazepam gel formulation, use per Medical Control direction. # ILLINOIS EMSC PEDIATRIC SEIZURES EMERGENCY MEDICAL RESPONDER CARE GUIDELINE #### **Special Considerations:** *Examples of treatment for hypoglycemia if gag reflex
intact: glucose paste, sugar, cake icing. - Refer to Respiratory Arrest Protocol as indicated. - Parents may have given medication prior to EMS arrival, so watch for respiratory depression. - Document medications administered prior to transport. ### ILLINOIS EMSC PEDIATRIC SHOCK ALS/ILS CARE GUILDELINE # ILLINOIS EMSC PEDIATRIC SHOCK BLS CARE GUILDELINE # ILLINOIS EMSC PEDIATRIC SHOCK EMERGENCY MEDICAL RESPONDER CARE GUILDELINE ### ILLINOIS EMSC TACHYCARDIA PROTOCOL ALS/ILS CARE GUIDELINE #### **Special Considerations:** Attempt vagal stimulation first unless patient is very unstable and it does not delay chemical or electrical cardioversion. In infants and young children, apply ice to the face without occluding the airway. In older children, valsalva maneuvers are acceptable. # ILLINOIS EMSC TACHYCARDIA PROTOCOL BLS CARE GUIDELINE #### **Special Considerations:** Be prepared for respiratory or cardiac arrest. Consider AED, Pulseless Arrest or Respiratory Arrest protocols. # ILLINOIS EMSC TACHYCARDIA PROTOCOL EMERGENCY MEDICAL RESPONDER CARE GUIDELINE #### **Special Considerations:** Be prepared for respiratory or cardiac arrest. Consider AED, Pulseless Arrest or Respiratory Arrest protocols. # ILLINOIS EMSC PEDIATRIC TOXIC EXPOSURES/INGESTIONS ALS/ILS CARE GUIDELINE - Contact Medical Control - Initial interventions per Medical Control as indicated for identified exposure* - For altered level of consciousness or seizures, refer to appropriate protocol** - Support ABCs - Keep warm - Observe - Bring container(s) of drug or substance to the ED - Transport #### **Special Considerations:** - Intubate for GCS <8 - Do not induce vomiting, especially in cases where caustic substance ingestion is suspected. - Consider DCFS methamphetamine protocol. - Poison Center phone # 1-800-222-1222 #### *REFER TO BACK OF PAGE FOR LIST OF POTENTIAL ANTIDOTES, INGESTIONS AND EXPOSURES. ** Anticipate vomiting, respiratory arrest, seizure, dysrhythmias and refer to indicated protocols. ### EXPOSURE TO OR INGESTION OF NARCOTICS OR UNKNOWN SUBSTANCES FOR <u>ALS/ILS</u> #### POTENTIAL TREATMENT - For altered level of consciousness: - Weight ≤ 20 kg, administer Naloxone 0.1 mg/kg, IV/ IO/SQ/ IM, or 0.2 mg/kg ET - Weight > 20kg, administer Naloxone 2.0mg /dose - DO NOT INDUCE VOMITING, ESPECIALLY IN CASES WHERE CAUSTIC SUBSTANCE INGESTION IS SUSPECTED. - Contact direct medical oversight for specific information about individual toxic exposures and treatments. - Treatment for toxic exposures may be instituted as permitted by medical direction, including the following: - o High-dose atropine for organophosphates - Sodium bicarbonate for tricyclic antidepressants - o Glucagon for calcium channel blockers or beta-blockers - o Diphenhydramine for dystonic reactions - Dextrose for insulin overdose #### **POTENTIAL EXPOSURES** Burning overstuffed furniture = Cyanide Old burning buildings = Lead fumes and Carbon monoxide Pepto-Bismol™ like products = Aspirin Pesticides = Organophosphates & Carbamates Common Plants = Treat symptoms and bring plant/flower to ED #### **SMELLS** Almond = CyanideFruit = Alcohol Garlic = Arsenic, parathion, DMSO Mothballs = Camphor Natural gas = Carbon monoxide Rotten eggs = Hydrogen sulfide Silver polish = Cyanide Stove gas = Think CO (CO and methane are odorless) Wintergreen = Methyl salicylate # ILLINOIS EMSC PEDIATRIC TOXIC EXPOSURES/INGESTIONS BLS CARE GUIDELINE Assess scene safety as indicated: - Appropriate body substance isolation - Refer to System/Department Haz/Mat Protocol - Stop exposure Initial Medical Care/Assessment - Contact Medical Control (and consider ALS backup if available) - Initial interventions per Medical Control as indicated for identified exposure* - For altered level of consciousness or seizures, refer to appropriate protocol** - Support ABCs - Keep warm - Observe - Bring container(s) or drug or substance to the ED - Transport #### **Special Considerations:** - Do not induce vomiting, especially in cases where caustic substance ingestion is suspected. - Consider DCFS methamphetamine protocol. - Poison Center phone # 1-800-222-1222 #### *Refer to back of page for list of potential ingestions and exposures. ** Anticipate vomiting, respiratory arrest, seizure, dysrhythmias and refer to indicated protocols. ### EXPOSURE TO OR INGESTION OF NARCOTICS OR **UNKNOWN SUBSTANCES FOR BLS** #### **POTENTIAL TREATMENT** - DO NOT INDUCE VOMITING, ESPECIALLY IN CASES WHERE CAUSTIC SUBSTANCE **INGESTION IS SUSPECTED.** - Contact direct medical oversight for specific information about individual toxic exposures and treatments. #### **POTENTIAL EXPOSURES** = Cyanide Burning overstuffed furniture Burning overstuffed furniture = Cyanide Old burning buildings = Lead fu Pepto-Bismol™ like products Pesticides = Organo = Lead fumes and Carbon monoxide = Organophosphates & Carbamates Common Plants = Treat symptoms and bring plant/flower to ED #### **SMELLS** Almond = Cyanide = Alcohol Fruit = Arsenic, parathion, DMSO Garlic Mothballs = Camphor = Carbon monoxide Natural gas Rotten eggs = Hydrogen sulfide Silver polish = Cyanide Stove gas = Think CO (CO and methane are odorless) Wintergreen = Methyl salicylate # ILLINOIS EMSC PEDIATRIC TOXIC EXPOSURES/INGESTIONS EMERGENCY MEDICAL RESPONDER CARE GUIDELINE Assess scene safety as indicated: - Appropriate body substance isolation - Refer to System/Department Haz/Mat Protocol - Stop exposure Initial Medical Care/Assessment - Contact dispatch and request appropriate level of care - Initial interventions per Medical Control as indicated for identified exposure* - For altered level of consciousness or seizures, refer to appropriate protocol** - Support ABCs - Keep warm - Observe - Bring container(s) or drug or substance to the ED - Continue support until transport arrives #### **Special Considerations:** - Do not induce vomiting, especially in cases where caustic substance ingestion is suspected. - Consider DCFS methamphetamine protocol. - Poison Center phone # 1-800-222-1222 #### *Refer to back of page for list of potential ingestions and exposures. ** Anticipate vomiting, respiratory arrest, seizure, dysrhythmias and refer to indicated protocols. ## **EXPOSURE TO OR INGESTION OF NARCOTICS OR** UNKNOWN SUBSTANCES FOR EMERGENCY MEDICAL RESPONDER #### **POTENTIAL TREATMENT** - DO NOT INDUCE VOMITING, ESPECIALLY IN CASES WHERE CAUSTIC SUBSTANCE **INGESTION IS SUSPECTED.** - Contact direct medical oversight for specific information about individual toxic exposures and treatments. #### **POTENTIAL EXPOSURES** = Cyanide Burning overstuffed furniture Burning overstuffed furniture = Cyanide Old burning buildings = Lead fu Pepto-Bismol™ like products Pesticides = Organo = Lead fumes and Carbon monoxide Pesticides = Organophosphates & Carbamates Common Plants = Treat symptoms and bring plant/flower to ED #### **SMELLS** = Cyanide Almond = Alcohol Fruit = Arsenic, parathion, DMSO Garlic Mothballs = Camphor = Carbon monoxide Natural gas Rotten eggs = Hydrogen sulfide = Cyanide Silver polish Stove gas = Think CO (CO and methane are odorless) Wintergreen = Methyl salicylate ## ILLINOIS EMSC PEDIATRIC TRAUMA ALS/ILS CARE GUIDELINE *Refer to back of protocol for Pediatric Trauma Score and Pediatric Glasgow Coma Scale. # ILLINOIS EMSC PEDIATRIC TRAUMA ALS/ILS CARE GUIDELINE | | PEI | DIATRIC GLASGOW COMA | SCALE (PGCS) | | |---------------------------------------|---|------------------------------|--|-------| | | > 1 Year | | < 1 Year | Score | | EYE | Spontaneously | | Spontaneously | 4 | | OPENING | To verbal command | | To shout | 3 | | | To pain | | To pain | 2 | | | No response | | No response | 1 | | MOTOR | Obeys | | Spontaneous | 6 | | RESPONSE | Localizes pain | | Localizes pain | 5 | | | Flexion-withdrawal | | Flexion-withdrawal | 4 | | | Flexion-abnormal (decorticate rigidity) | | Flexion-abnormal (decorticate rigidity) | 3 | | | Extension (decerebrate rigidity) | | Extension (decerebrate rigidity) | 2 | | | No response | | No response | 1 | | | > 5 Years | 2-5 Years | 0-23 months | | | VERBAL | Oriented | Appropriate words/phrases | Smiles/coos appropriately | 5 | | RESPONSE | Disoriented/confused | Inappropriate words | Cries and is consolable | 4 | | | Inappropriate words | Persistent cries and screams | Persistent inappropriate crying and/or screaming | 3 | | | Incomprehensible sounds | Grunts | Grunts, agitated, and restless | 2 | | | No response | No response | No response | 1 | | TOTAL PEDIATRIC GLASGOW COMA SCORE: (| | | | | | PEDIATRIC TRAUMA SCORE (PTS) | | | | | | |------------------------------|--------------------------|-----------------------------|---------------------------|--|--| | Component + 2 +1 -1 | | | | | | | Size | Child/adolescent > 20 kg | Toddler 11 – 20 kg | Infant ≤ 10 kg | | | | Airway | Normal | Maintainable | Unmaintained or Intubated | | | | Systolic BP | > 90 mmHg | 50 – 90 mmHg | < 50 mmHg | | | | CNS | Awake | Obtunded/Lost consciousness | Coma/Unresponsive | | | | Skeletal Injury | None | Closed Fracture | Open/Multiple Fractures | | | | Open Wounds | None | Minor | Major/Penetrating | | | If a proper sized blood pressure cuff is not available, blood pressure can be rated as: +2 = palpable at wrist, +1 = palpable at groin, -1 = no pulse palpable A PTS of \leq 8 indicates the need for evaluation at a Trauma Center. Score range is from – 6 to + 12. ## ILLINOIS EMSC PEDIATRIC TRAUMA BLS CARE GUIDELINE *Refer to back of protocol for Pediatric Trauma Score and Pediatric Glasgow Coma Scale. ## ILLINOIS EMSC PEDIATRIC TRAUMA BLS CARE GUIDELINE | | PE | DIATRIC GLASGOW COMA | SCALE (PGCS) | | |-----------|---|------------------------------|--|-------| | | > 1 Year | | < 1 Year | Score | | EYE | Spontaneously | | Spontaneously | 4 | | OPENING | To verbal command | | To shout |
3 | | | To pain | | To pain | 2 | | | No response | | No response | 1 | | MOTOR | Obeys | | Spontaneous | 6 | | RESPONSE | Localizes pain | | Localizes pain | 5 | | | Flexion-withdrawal | | Flexion-withdrawal | 4 | | | Flexion-abnormal (decorticate rigidity) | | Flexion-abnormal (decorticate rigidity) | 3 | | | Extension (decerebrate rigidity) | | Extension (decerebrate rigidity) | 2 | | | No response | | No response | 1 | | | > 5 Years | 2-5 Years | 0-23 months | | | VERBAL | Oriented | Appropriate words/phrases | Smiles/coos appropriately | 5 | | RESPONSE | Disoriented/confused | Inappropriate words | Cries and is consolable | 4 | | | Inappropriate words | Persistent cries and screams | Persistent inappropriate crying and/or screaming | 3 | | | Incomprehensible sounds | Grunts | Grunts, agitated, and restless | 2 | | | No response | No response | No response | 1 | | TOTAL PED | DIATRIC GLASGOW COM | SCORE: | (3-15) | | | PEDIATRIC TRAUMA SCORE (PTS) | | | | | | |------------------------------|--------------------------|-----------------------------|---------------------------|--|--| | Component +2 +1 -1 | | | | | | | Size | Child/adolescent > 20 kg | Toddler 11 – 20 kg | Infant < 10 kg | | | | Airway | Normal | Maintainable | Unmaintained or Intubated | | | | Systolic BP | > 90 mmHg | 50 – 90 mmHg | < 50 mmHg | | | | CNS | Awake | Obtunded/Lost consciousness | Coma/Unresponsive | | | | Skeletal Injury | None | Closed Fracture | Open/Multiple Fractures | | | | Open Wounds | None | Minor | Major/Penetrating | | | If a proper sized blood pressure cuff is not available, blood pressure can be rated as: +2 = palpable at wrist, +1 = palpable at groin, -1 = no pulse palpable A PTS of \leq 8 indicates the need for evaluation at a Trauma Center. Score range is from -6 to +12. # ILLINOIS EMSC PEDIATRIC TRAUMA EMERGENCY MEDICAL RESPONDER CARE GUIDELINE ## ILLINOIS EMSC HEAD TRAUMA ADDENDUM PEDIATRIC ALS/ILS | | PE | DIATRIC GLASGOW COMA | A SCALE (PGCS) | | | |-----------|---|------------------------------|--|-------|--| | | > 1 Year | | < 1 Year | Score | | | EYE | Spontaneously | | Spontaneously | 4 | | | OPENING | To verbal command | | To shout | 3 | | | | To pain | | To pain | 2 | | | | No response | | No response | 1 | | | MOTOR | Obeys | | Spontaneous | 6 | | | RESPONSE | Localizes pain | | Localizes pain | 5 | | | | Flexion-withdrawal | | Flexion-withdrawal | 4 | | | | Flexion-abnormal (decorticate rigidity) | | Flexion-abnormal (decorticate rigidity) | 3 | | | | Extension (decerebrate rigidity) | | Extension (decerebrate rigidity) | 2 | | | | No response | | No response | 1 | | | | > 5 Years | 2-5 Years | 0-23 months | | | | VERBAL | Oriented | Appropriate words/phrases | Smiles/coos appropriately | 5 | | | RESPONSE | Disoriented/confused | Inappropriate words | Cries and is consolable | 4 | | | | Inappropriate words | Persistent cries and screams | Persistent inappropriate crying and/or screaming | 3 | | | | Incomprehensible sounds | Grunts | Grunts, agitated, and restless | 2 | | | | No response | No response | No response | 1 | | | TOTAL PED | TOTAL PEDIATRIC GLASGOW COMA SCORE: | | | | | ## ILLINOIS EMSC HEAD TRAUMA ADDENDUM PEDIATRIC BLS Initial Medical Care/Assessment - Maintain supine position - Immobilize spine as indicated - Assess Pediatric Glasgow Coma Scale (PGCS) - Contact Medical Control (consider ALS backup if not on scene) # PGCS ≤ 8 (Severe) #### Contact Medical Control (and consider ALS backup if available) - Administer 100% 0₂ - Support ventilation with bag mask* - Control hemorrhage - Reassess PGCS - Observe - Refer to Seizure Protocol as indicated - Transport # PGCS 9-12 (Moderate) - Contact Medical Control (and consider ALS backup if available) - Administer 100% 0₂ - Support ventilation with bag mask as indicated* - Control hemorrhage - Reassess PGCS - Observe - Transport #### PGCS 13-15 (Mild) ▼ - Contact Medical Control (and consider ALS backup if available) - Administer 100% 0₂ - Control hemorrhage - Reassess PGCS - Observe - Transport #### **Special Consideration:** *Mild hyperventilation is 4 ventilations above the normal rate. Consider performing mild hyperventilation **ONLY IF** suspected impending herniation (non-reactive/unequal pupils or posturing). | | PE | DIATRIC GLASGOW COMA | SCALE (PGCS) | | |-------------------------------------|---|------------------------------|--|-------| | | > 1 Year | | < 1 Year | Score | | EYE | Spontaneously | | Spontaneously | 4 | | OPENING | To verbal command | | To shout | 3 | | | To pain | | To pain | 2 | | | No response | | No response | 1 | | MOTOR | Obeys | | Spontaneous | 6 | | RESPONSE | Localizes pain | | Localizes pain | 5 | | | Flexion-withdrawal | | Flexion-withdrawal | 4 | | | Flexion-abnormal (decorticate rigidity) | | Flexion-abnormal (decorticate rigidity) | 3 | | | Extension (decerebrate rigidity) | | Extension (decerebrate rigidity) | 2 | | | No response | | No response | 1 | | | > 5 Years | 2-5 Years | 0-23 months | | | VERBAL | Oriented | Appropriate words/phrases | Smiles/coos appropriately | 5 | | RESPONSE | Disoriented/confused | Inappropriate words | Cries and is consolable | 4 | | | Inappropriate words | Persistent cries and screams | Persistent inappropriate crying and/or screaming | 3 | | | Incomprehensible sounds | Grunts | Grunts, agitated, and restless | 2 | | | No response | No response | No response | 1 | | TOTAL PEDIATRIC GLASGOW COMA SCORE: | | | | | # ILLINOIS EMSC HEAD TRAUMA ADDENDUM PEDIATRIC EMERGENCY MEDICAL RESPONDER #### **Special Consideration:** *Mild hyperventilation is 4 ventilations above the normal rate. Consider performing mild hyperventilation **ONLY IF** suspected impending herniation (non-reactive/unequal pupils or posturing). | | PE | DIATRIC GLASGOW COMA | A SCALE (PGCS) | | |-------------------------------------|---|------------------------------|--|-------| | | > 1 Year | | < 1 Year | Score | | EYE | Spontaneously | | Spontaneously | 4 | | OPENING | To verbal command | | To shout | 3 | | | To pain | | To pain | 2 | | | No response | | No response | 1 | | MOTOR | Obeys | | Spontaneous | 6 | | RESPONSE | Localizes pain | | Localizes pain | 5 | | | Flexion-withdrawal | | Flexion-withdrawal | 4 | | | Flexion-abnormal (decorticate rigidity) | | Flexion-abnormal (decorticate rigidity) | 3 | | | Extension (decerebrate rigidity) | | Extension (decerebrate rigidity) | 2 | | | No response | | No response | 1 | | | > 5 Years | 2-5 Years | 0-23 months | | | VERBAL | Oriented | Appropriate words/phrases | Smiles/coos appropriately | 5 | | RESPONSE | Disoriented/confused | Inappropriate words | Cries and is consolable | 4 | | | Inappropriate words | Persistent cries and screams | Persistent inappropriate crying and/or screaming | 3 | | | Incomprehensible sounds | Grunts | Grunts, agitated, and restless | 2 | | | No response | No response | No response | 1 | | TOTAL PEDIATRIC GLASGOW COMA SCORE: | | | | | # ILLINOIS EMSC SUSPECTED CHILD ABUSE AND NEGLECT ALS/ILS/BLS/EMERGENCY MEDICAL RESPONDER CARE GUIDELINE REPORT SUSPICIONS TO ED PHYSICIAN, ED CHARGE NURSE AND DCFS (1-800-25-ABUSE). WHEN CONTACTING DCFS, IDENTIFY SELF AS A STATE MANDATED REPORTER TO EXPEDITE PROCESS. *Refer to back of page for special considerations. #### **SPECIAL CONSIDERATIONS:** - 1. You are required by law to report your suspicions. - Document findings objectively: - Body location of the injury - Severity of the injury - Patterns of similar injury over time - Include verbatim statements offered by the child - Note verbatim statements from the parent/caregiver - 3. Suspect battered or abused child if any of the following is found: - A discrepancy exists between history of injury and physical exam. - Caregiver provides a changing or inconsistent history. - There is a prolonged interval between injury and the seeking of medical help. - Child has a history of repeated trauma. - Caregiver responds inappropriately or does not comply with medical advice. - Suspicious injuries are present, such as: - injuries of soft tissue areas, including the face, neck and abdomen, - injuries of body areas that are normally shielded, including the back and chest, - fractures of long bones in children under 3 years of age, - old scars, or injuries in different stages of healing, - bizarre injuries, such as bites, cigarette burns, rope marks, imprint of belt or other object, - trauma of genital or perianal areas, - sharply demarcated burns in unusual areas, - scalds that suggest child was dipped into hot water. - 4. The following are some common forms of neglect: - Environment is dangerous to the child (e.g., weapons within reach, playing near open windows without screen/guards, perilously unsanitary conditions, etc.). - Caretaker has not provided, or refuses to permit medical treatment of child's acute or chronic lifethreatening illness, or of chronic illness, or fails to seek necessary and timely medical care for child. - Child under the age of 10 has been left unattended or unsupervised. (Although in some situations children under 10 years of age may be left alone without endangerment, EMS personnel cannot make such determinations.) All instances should be reported for DCFS investigation. - Abandonment - Caretaker appears to be incapacitated (e.g., extreme drug/alcohol intoxication, disabling psychiatric symptoms, severe illness) and cannot meet child's care requirements. - Child appears inadequately fed (e.g., seriously underweight, emaciated, or dehydrated) inadequately clothed, or inadequately sheltered. - Child is found to be intoxicated or under the influence of an illicit substance(s). # Resources Palm of hand (including fingers) of infant or child = 1% of the total body surface Any patient
with a life threatening condition should be treated until stable at the nearest appropriate facility before being transferred to a burn center. Listed below is the American Burn Association criteria for pediatric patients to be transported to a burn center. - 1. Partial thickness burns of greater than 10% total body surface area (TBSA) - 2. Burns that involve the face, hands, feet, genitalia, perineum, or major joints - 3. Third-degree burns in any age group - 4. Electrical burns (including lightning injury) - Chemical burns - 6. Inhalation injury - 7. Burn injury in patient with preexisting medical disorders that could complicate management, prolong recovery, or affect mortality - 8. Any patients with burns and concomitant trauma (such as fractures) in which the burn injury poses the greatest risk of morbidity or mortality. In such cases, if the trauma poses the greater immediate risk, the patient may be initially stabilized in a trauma center before being transferred to a burn unit. Physician judgment will be necessary in such situations and should be in concert with the regional medical control plan and triage protocols - 9. Burned children in hospitals without qualified personnel or equipment for the care of children - 10. Burn injury in patients who will require special social, emotional, or long-term rehabilitative intervention ### TOXIC EXPOSURES/INGESTIONS RESOURCE #### EXPOSURE TO OR INGESTION OF NARCOTICS OR UNKNOWN SUBSTANCES #### POTENTIAL TREATMENT - For altered level of consciousness: - Weight ≤ 20 kg, administer Naloxone 0.1 mg/kg, IV/ IO/SQ/ IM, or 0.2 mg/kg ET - Weight > 20kg, administer Naloxone 2.0mg /dose - DO NOT INDUCE VOMITING, ESPECIALLY IN CASES WHERE CAUSTIC SUBSTANCE INGESTION IS SUSPECTED. - Contact direct medical oversight for specific information about individual toxic exposures and treatments. - Treatment for toxic exposures may be instituted as permitted by medical direction, including the following: - o High-dose atropine for organophosphates - Sodium bicarbonate for tricyclic antidepressants - o Glucagon for calcium channel blockers or beta-blockers - o Diphenhydramine for dystonic reactions - o Dextrose for insulin overdose #### **POTENTIAL EXPOSURES** Burning overstuffed furniture = Cyanide Old burning buildings = Lead fumes and Carbon monoxide Pepto-Bismol™ like products = Aspirin Pesticides = Organophosphates & Carbamates Common Plants = Treat symptoms and bring plant/flower to ED #### **SMELLS** Almond = CyanideFruit = Alcohol o Garlic = Arsenic, parathion, DMSO Mothballs = Camphor Natural gas = Carbon monoxideRotten eggs = Hydrogen sulfide Silver polish = Cyanide Stove gas = Think CO (CO and methane are odorless) Wintergreen = Methyl salicylate # VITAL SIGNS AND CARDIOPULMONARY COMPROMISE RESOURCE ### Vital Sign/Age Parameters | Age | Pulse | Systolic Blood Pressure | Respiratory Rate | |-----------------------------|-----------|-------------------------|------------------| | Neonate (0-30 days) | 100 - 180 | 50 - 90 | 30 - 60 | | Infant (31 days - < 1yr) | 100 - 160 | 60 - 100 | 24 - 50 | | Toddler (1 yr - < 3 yrs) | 90 - 150 | 80 - 105 | 24 - 40 | | Pre-School (3yrs – < 5 yrs) | 80 - 140 | 95 - 105 | 20 - 30 | | School Age (5 yrs - 12 yrs) | 65 - 120 | 95 - 120 | 18 - 30 | | Adolescent (> 12 yrs) | 60 - 100 | 100 - 128 | 12 - 20 | #### Adapted from the following references: - American Heart Assn, Pediatric Advanced Life Support manual, 2002. - Gunn V & Nechyba C, The Harriet Lane Handbook, 16th edition, 2002. - Hazinski MF editor, Nursing Care of the Critically III Child, 1999. - Hugh D, et al, Moss and Adams' Heart Disease in Infants, Children, and Adolescents: Including the Fetus and Young Adult, 6th edition, 2001. Behrman R, Nelson Textbook of Pediatrics, 16th edition, 2000. - Park M, Pediatric Cardiology for Practitioners, 4th edition, 2002. - Schafermeyer R, Pediatric Trauma, Emergency Medicine Clinics of North America, vol 11, no 1, 1993. ### Indicators of Cardiopulmonary Compromise in Children - Tachycardia - Weak, thready, or absent peripheral pulses - Decreasing consciousness - Tachypnea/Respiratory difficulty - Central cyanosis and coolness - Hypotension (late sign) - Bradycardia and/or no palpable BP (ominous sign) # **RESOURCES** - Hazinski MF, Chameides L, Elling B, Hemphill R, eds. 2005 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Part 12: Pediatric Advanced Life Support. Circulation 2005;112,(24): IV 167 – IV 187. - 2. Hazinski MF, Chameides L, Elling B, Hemphill R, eds. 2005 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Part 11: *Pediatric Basic Life Support. Circulation* 2005; 112 (24): IV 156 IV166. - 3. Hazinski MF, Chameides L, Elling B, Hemphill R, eds. 2005 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Part 13: *Neonatal Resuscitation Guidelines*. *Circulation*, 2005; 112 (24): IV 188 IV 195. - 4. *Neonatal Resuscitation Textbook*, 5th ed. Kattwinkel J ed. American Academy of Pediatrics and the American Heart Association. 2006. - 5. New York State Emergency Medical Services for Children. *Special Health Care Needs Reference Card*, 2003. - 6. *Pediatric Education for Prehospital Professionals*, 2nd Edition. American Academy of Pediatrics. Dieckmann RA ed., Sudbury, MA:, Jones & Bartlett Publishers, 2006. - 7. Foltin, G, et al. *TRIPP: Teaching Resource for Instructors in Prehospital Pediatrics*. The Center for Pediatric Emergency Medicine, 2nd Edition, 2001. - 8. Special Children's Outreach and Prehospital Education. Adirim TA, Smith E, ed. Sudbury, MA: Jones and Bartlett Publishers, 2006.